

Table of Contents – For right now this is an outline)
Introduction
Forward
What is CATastrophe?

Character Creation
Choosing Aspects
Selection of a Kemomimi type
Assigning Approaches
Final Details (Stunts, Refresh, and Stress)

Selecting a Captain and Constructing a Ship
Electing a Captain
Constructing the Party's Ship

Equipment and Gear
Choosing Equipment
Fitting Gear to Concept
Currency and making Gear

The Dive Master's Handbook
The World At large: Introductory Settlements
The Akadmee – A High Tech Utopia
Vanguard Home – The Industrial Throwback
Diver's Bay – The Home of Salvagers
Big Paw – The Peaceful Islands
Banana Cove – The Salvaged Settlement

Adventures
Dives
On the Surface
At Settlements
Critters Friendly and Foul

Parties and Downtime
Throwing a Party
Surfing
The Salvager's Life

Settlements
Designing a Settlement
The Technology Level

In Closing
Future Plans

Credits
Writing and Editing: That Damn Catfolk Pilot
(AKA Captain Katrina), The Maestro
Artwork: The Maestro, Sir Briggs, and Pilgrim
Cover By: Graham
Other Contributions: The Maestro, Nsara
System: Fate Accelerated by Evil Hat Productions

Special Thanks
The crew at #CATastrophe_Dev at Rizon
Evil Hat Productions
/tg/

Written with Libre Office

Personal Requests
I need writings in the world of CATastrophe! It
would be awesome to have it included in this
document as it grows. If you got stuff to
contribute send it to me! I could use all the help I
can get!!!

http://www.libreoffice.org/en

CATASTROPHE – Welcome to the World of the Endless Blue!

Forward
Well, here we are, a new version with a lot more meat to it.
As a document, this was a fairly easy project. The system
was already constructed, what I had to do is find a balance
between tossing some crunch in, keep the theme of
CATastrophe, and add what was needed in terms of
additional rules. So, you ask, “Why FATE?”, well FATE is a
new system supported by a strong community with much
support not just from Evil Hat Productions, but it's
substantial fan base. What helps this growth is the fact
that Core and Accelerated are freely downloaded, and this
business plan makes it possible for CATastrophe to be
created.

As for I, this journey I would be lying if I said it was easy. I
needed to find an easy system, then try to get a handle on
what was wanted in the CATastrophe setting but also get
to the point where I had more to offer than simply a well
laid-out hack of FATE. I'm glad that I'm finally moving on
this, and I hope others can help make this really sing.

-That Damn Catfolk Pilot

What is CATastrophe?
Imagine some far point in the future... 500 to 1000 years
from now. A great disaster has either forced humanity to
leave earth or drove it to extinction, one of the factors is
the earth's sea levels somehow rose some 1000 meters
from where they are today. The combination of this with

increased seismic and volcanic activity from the increased pressure on the earth's crust has created a far
different landscape today. One where seemingly endless oceans greet you. But the worst has happened
and passed. You live in a settlement that is a wonderful place where life is idyllic. Yeah you still work every
day, but compared to the hectic life of the “earless” before them, the Kemonomimi of the endless blue live
for their friends, their communities, and for the almost daily adventure that can be found all around them.
You play one of those enterprising Kemonomimi. You're a diver heading down to the scariest ruins of the
past, or you and your friends are the best surfers in the region, or perhaps you and your brave team of
explorers have set out on a long journey... anything is possible in the endless blue, and there is a lot of it!

Version 0.25 – PRE-DMH Edition - 1 - January 21, 2014

Katrina DeWitt, 24 - Aspiring Pilot and Mechanic
Origin: Akadmee, Residence: Vanguard Home

CATASTROPHE – Welcome to the World of the Endless Blue!

Character Creation
The first step to building a character, before even selecting what
sort of race of Kemonomimi is to figure out two core things to
your character. It's Recommended at this point you load up or
pick up your “FATE Accelerated” book as it will be referring to
pages within the document. Further references to this book will
be referred to as “FAE”.

High Concept (FAE Pages 8, 25)
A High Concept is your character's thing in the game. For
instance if you were the captain of your own ship, then “I'm the
Captain of the SS White Onyx” makes sense, also if you're one of
the best divers around “I'm the 4 time depth competition
champion” makes sense. The majority of the time, your high
concept will always work in your favor, it establishes a “fact” that
your character is this concept. Rarely, this can be used against
you as a compel, but there is a FATE point in the offing by
accepting it.

Later in this document will be rules on ship creation and how
ships interface with the world and the rules if you choose to
have a ship as part of your concept.

Trouble (FAE Page 9)
Outside of your High Concept is a drawback that from time to
time holds you down. When this trouble is compelled, you earn a
FATE point. Something like “Has one eye” could come into play if
you need to do something where depth perception is important or “Scared of drowning” would really suck
if everyone had to abandon ship or you have to dive with your team or lose your job.

Extra Aspect (FAE Page 9)
When you have selected your High Concept and Trouble, you pick another aspect that is important to your
character like “Walking Encyclopedia” or “Champion Surfer of Big Paw”. While not your High Concept, it is
excellent to flesh your character out. It is recommended that you select something that while it could be
considered a hobby for your character, it is something they do really well – on a professional level even.
You can also select something that is incredibly important. Or, if you are a real masochist you can treat
this like a second “trouble” to give a different avenue where you can earn FATE points. Just remember that
this is a problem for you like your first Trouble Aspect. So be careful what you wish for, young
Kemonomimi.

Version 0.25 – PRE-DMH Edition - 2 - January 21, 2014

Cali, 16 – Engineer, Inventor, and Diver
Origin: Akadmee, Residence: SS White Onyx

CATASTROPHE – Welcome to the World of the Endless Blue!

Extra Aspects
In this part of character creation you have
two more aspects to select, but from the
options below.

Friendship/Relationship
Pick someone in your group (with their
permission) and come up with an event
that ties them together. Through this tie,
both characters have access to an Aspect
that stems from what they experienced.
This can also represent a deeper
relationship (perhaps even a romance!)

Rivalry
Not everything is milk and honey in the
world, and someone in your character's life
has not only made you miserable from
time to time, or you just love to one-up this
person. As such this has turned into a
defining rivalry, and as such this rivalry
causes you to have an Aspect that stems
from it, allowing you to use it when going
up against this rival. But be careful, as if
your rival gets the jump on you, you'll end
up the target! Although you get a FATE
point in the process.

Career
If not selected in the initial part of character creation, now this would be the time to make it clear what
your character's vocation is. If not selected in any part of your character, it would be harder for them to
make their way in the world, but your character is very much able to adapt to a changing world if they
travel a lot.

Next are the 5 races playable in the CATastrophe world. Of course, the DM (Dive Master) is perfectly within
their rights to add or eliminate races to their preferences, using the 5 races as a guideline. In their
description is a list of Racial Aspects you may choose from, but you may only select one of them as a
Racial Aspect.

Version 0.25 – PRE-DMH Edition - 3 - January 21, 2014

Nami, 18 - Security and Diver, Origin: Diver's Bay
Residence: SS White Onyx

CATASTROPHE – Welcome to the World of the Endless Blue!
Nekomimi are the most curious and enterprising of
all the Kemonomimi, as well as the most common of
the Kemonomimi. One thing all Nekomimi are
notorious for is their wanderlust. If there is a chance
to explore something unknown, it is usually the Neko
that lead the way.

Also known as: Catfolk, Catkind, The Long-Tailed,
Homo-Felis, The Neko, Cats.

Night Vision
Nekomimi due to their feline genetics have the gift of
seeing at night or in low light environments as if it
was normal light, although in monochrome. This is
incredibly useful on a dive, where lighting is weak in
most surroundings. Nekomimi get +1 to spot
something in the dark under low light conditions, +2
if they spend a FATE point.

Natural Acrobat
Nekomimi are known to be sure-footed, but some
Nekos have harnessed the extra balance of their tails
to allow them almost unheardof grace. Whenever a
roll is made where balance is needed, the Neko gets
+1 to their roll (+2 if they spend a FATE point).

Adaptable
Nekomimi can live most anywhere in the world, as

long as they got food, shelter, and friends. As such new cultures and surroundings are not daunting
towards a Neko. As such whenever they are dealing with people and places they've never been to, they
suffer no penalty for interaction unless the culture is truly alien to them.

Version 0.25 – PRE-DMH Edition - 4 - January 21, 2014

Idris, 16 – Deckhand, Rescue Swimmer, and First Mate
Origin: Vanguard Home, Residence: SS White Onyx

CATASTROPHE – Welcome to the World of the Endless Blue!
Inumimi are the rugged settlers. Where the Neko explore,
the Inu set up camp. Inumimi are the second most common
Kemonomimi and tend to be the laborers of Kemonomimi
society, although this isn't the only role they hold. Their
unshakable loyalty and ability to hear what others can't set
them apart as almost intuitive engineers and shrewd
diplomats.

Also known as: Dawgs, Canine-Kind, The Inu, Homo-Canids,
Dogs.

Sensitive Ears
Inumimi can hear sounds that others can't. Allowing them to
hear the quietest aberration in an engine that could lead to
a break down or hear someone whispering in a room four
doors down. Inumimi get a +1 on a roll to listen to or hear
hard to hear things or a +2 when you spend a FATE point.

A Kemo's Best Friend!
The Inu are known for one thing beyond anything else and
that is their “dogged” loyalty. When a friend is in danger or
needs help, a Inu on an almost instinctual impulse can take
orders and keep their cool in a crisis. Woe be the antagonist
who decides to hurt the friend of an Inu. Whenever a close
friend of a Inu is in crisis where the Inu can help directly, the
Inu gets a +1 to their rolls, +2 if they spend a FATE point. Also
all modifiers due to events around the character are waived.
The Inu though must also have a Friendship or Relationship
with that character.

Natural Swimmer
Dawgs love water, and the Inu are some of the best
swimmers around, some even more than others. A Inu with

this Aspect ignores any penalty for swimming in bad surface or underwater conditions, and only suffers
normal penalties if they are overloaded with anything they're carrying.

Version 0.25 – PRE-DMH Edition - 5 - January 21, 2014

Luke; 16 - Diver and Helmsman
Origin: Big Paw, Residence: SS White Onyx

CATASTROPHE – Welcome to the World of the Endless Blue!
Usamimi are the natural athletes of Kemonomimi society.
The third most common race, the Usamimi tend to excel
in sports and anything where natural athletic skill is
appreciated. This does from time to time develop into a
sort of haughty arrogance in some, and a sense of
overconfidence in others.

Also known as: The Indomitable, The Usa, The Long-Eared,
Homo-Lepus, Rabbits (male), Bunnies(females).

Natural Athlete
Usamimi are natural born athletes. If it's sports, diving, or
anything where endurance is required, a Usamimi tends
to take the top spot. When engaging in a physical activity
where athletics or endurance are involved, they get a +1 to
their rolls, or +2 if the player spends a FATE point.

Social Chameleon
Rabbits are known to know exactly how to work a crowd,
as such a Usamimi can almost seem as if they've always
been “one of the crowd”. As such, any Usamimi can blend
into a crowd, providing a +1 to any roll where the Rabbit
has to hide in a crowd, +2 with a FATE point.

Natural Charm
The Usamimi are undoubtedly charismatic, and whenever
they interact with others they seem to draw attention, but
Rabbit or Bunny with Natural Charm is just able to deal
even with the most surly of clients. As such, whenever a
Usamimi with this talent is dealing with someone they've
never met, they suffer half the penalty if the person
they're dealing with sees them in a bad light, or suffer no
penalty dealing with someone they've dealt with before
who doesn't see them favorably, as they know the right
buttons to push to defuse a conversation. Note: This
doesn't work between player characters.

Version 0.25 – PRE-DMH Edition - 6 - January 21, 2014

Karah, 21 - Diver and Deckhand, Origin: Diver's Bay
Residence: SS White Onyx

CATASTROPHE – Welcome to the World of the Endless Blue!
Kitsumimi are the researchers and geniuses of the
Kemonomimi. They love knowledge and in Kitsumimi
society Intellect and Wisdom are prized over everything.
While not curious like their Nekomimi “colleagues”, they
still have a thirst for knowledge. Sometimes leading to
making dangerous discoveries guaranteed to frizz some
tails.

Also known as: Foxes, The Kitsune, The Many Tailed,
Homo-Vulpis.

Science Leads!
Foxes are just darn smart, and as such they get a +1 to
any roll dealing with intellectual, technological, and
mechanical pursuits, or +2 if they spend a FATE point.

Never Cruel nor Cowardly
Foxes are known to be wise and clever, but there are
some that are outright heroic. Willing to face certain
failure standing for something greater than themselves
or simply to help their friends make it to safety. As such,
when in a crisis, a Fox seems to be the calmest person in
the room, negating any penalties that would stem from
psychological duress, and suffer no penalties when using
their approaches. Some even live for this stuff and get a
+1 if they spend a FATE point.

Wisdom from Experience
Most people have an alright memory, but a Kitsumimi
has an edge as they have better organized minds and as
such better memory recollection and retention capability.

In short, the many-tailed seem to be able to recall things long after others have forgotten them. As such
anything a Kitsumimi discovers in a session they can recollect at any time, or recollect anything perfectly
they have encountered in any session during a campaign with the use of a FATE point. They also gain the
benefit of a +1 bonus to any roll where memory is involved in regards to any subject.

Version 0.25 – PRE-DMH Edition - 7 - January 21, 2014

Sarah, 36 - Medic and Diver
Origin: Akadmee

Residence: SS White Onyx

CATASTROPHE – Welcome to the World of the Endless Blue!
Kumamimi are known for their nomadic sailor tradition. The
Kuma love being on the water, sailing between settlements and
never really setting down their roots unless they're on their boat.
Very few Kuma settle down, and usually it is in the twilight of their
lives or they're too injured to sail on. Kuma who no longer wander
seem to lose much of their energy, only seeing it return when they
set sail once more.

Also known as: The Nomads, Homo-Ursa, The Kuma, Bears

The Sea in my veins!
The Kuma are natural born sailors, and as such any roll they make
when being a navigator or captain of a ship gets a +1, or a +2 when
a FATE point is spent.

The Mountain in my spirit!
The Bear spirit inside of a Kumamimi shows in their resilience and
strength. As such when making rolls where their strength or ability
to endure is paramount, they get a +1 to their roll (+2 when
spending a FATE point).

The Greatest Story Never Told
The Kuma are a wide-spread race, across all the oceans of the
endless blue, and in this ubiquitiousness they have heard and seen
things that no others have. As such if it is an important secret, they
keep it. A bit of a professional courtesy to keep that ability to go
wherever they wish without being given a second look. As such if a
Kuma with this Aspect is placed under duress, they can resist such
methods when extracting a secret they've sworn to keep. If they
spend a FATE point they can even ignore pain, drugging, or other
methods added on an Interrogation for a scene.

Version 0.25 – PRE-DMH Edition - 8 - January 21, 2014

Yuri, 49 - Captain of the White Onyx
Origin: Banana Cove

Residence: SS White Onyx

CATASTROPHE – Welcome to the World of the Endless Blue!

Approaches (FAE Pages 10, 18)
You have 6 approaches, they are named as such as they are
different ways your character can interact with the world.
Think of them as a combination of a skill and a attribute.

Careful: When you need to make sure you do something right
the first time, Careful is as careful does! This is also your
common sense.

Clever: Grease monkeys, geniuses, and intellectuals sport this
approach as one of their best.

Flashy: If you're a show-off, this is your best bet. If you love
attention, what better way to get it than being flashy!

Forceful: You're a runaway freighter, having this as your best
makes you a rugged athlete or accomplished weightlifter.

Quick: Like a snake, you wiggle away from certain knock-outs
and use your agility and dexterity.

Sneaky: Trying to snatch that shiny? You might have to get
around that Giant Crab that old Kuma uses to guard his junk
yard.

When assigning your statistics for your approaches, you get
one +3, two at +2, two at +1, and one at 0. Page 10 of FAE has
a good list of what ratings fit what sort of character archetype
you'd want to play.

Stunts (FAE pages 11, 31)
Your character can select up to 3 starting stunts, even selecting these stunts during the first session. One
note, is that if you take more than 3, each one over reduces your Refresh by 1, and if you wait until the
game starts, you must select your stunts before the end of the first session, or you'll have to wait until you
can select new stunts or change them to fill your free stunt slots or spend a refresh to take a extra one.

Refresh
Refresh is how much your FATE points reset at the start of a new game session. FATE points earned carry
over to the next session, unless you have less than your refresh, so your starting FATE points become your
Refresh.

Version 0.25 – PRE-DMH Edition - 9 - January 21, 2014

The Ladder
+ 8 Insane!

+ 7 Epic!

+ 6 Fantastic!

+ 5 Awesome!

+ 4 Great!

+ 3 Good. (1 Approach)

+ 2 Ok. (2 Approaches)

+ 1 Normal. (2 Approaches)

0 Mediocre. (1 Approach)

- 1 Bad

- 2 Terrible

This is the descriptors for each level of your
Approaches and difficulties, called “The Ladder”.
The dark grey zone is where the ratings for your
Approaches fall into. You'll notice the descriptors
are slightly different in this game.

CATASTROPHE – Welcome to the World of the Endless Blue!

Stress Tracks
Kemonomimi have 2 stress tracks. Bonk, and Air.

Bonk: Your Bonk Track represents your ability to take a licking. The more you take in stress, the closer you
get to being taken out. Taking Physical Consequences can slow the taking of Physical Stress. If you take up
your entire physical track, you end up being taken out. Your opponent or the DM decide what happened
to you. Note that damage is to be kept to a Saturday Morning cartoon level of slapstick. There is a reason
why it's called Bonk.

Air: You have 5 boxes of air, you check off a box with every 15 seconds of holding breath. If you run out of
air, you fall unconscious and are considered “taken out”. You cannot take consequences to avoid having
an Air Stress box marked off. Kemomimi are quite resilient, and regain consciousness the moment they
have fresh air available again. They can restore their full air stress track after taking a breath for each box.

Note: When using SCUBA gear, you get a SCUBA tank stress track that is like the Air track, but each box
represents 15 minutes of a dive, and taking a second tank allows someone to double their SCUBA tank
track. To avoid physical stress you can scratch off a box of your SCUBA gear stress track(s) to represent
wasting air, primary air line damage, or using up more air avoiding danger for every box of physical stress
you might take. Once your SCUBA track is used up you start using up your normal air track.

Diving Note: One thing that should be made clear, Kemonomimi are fully capable of diving to pretty deep
depths as long as they wear something warm and have enough air. This also allows a Kemo to head up to
the surface at any speed they want as well. Pretty much the dangers of SCUBA divers in the real world
don't happen in the world of CATastrophe! Kemos don't know how, but I'm sure someone from the
Akadmee will figure out how Kemos do it eventually, until then just fill your air tanks, and enjoy the blue!

Drowning: Yeah there is that word, Drowning... It hangs in the air like a curse. I already stated violence is
on a slap-stick level. But so is drowning. When a character drowns, they go unconscious, and if something
brings them up to the surface their unconscious body will float until they reach some shore, get picked up
by someone, or somehow can get the water in their lungs out. Whenever that happens, they regain
consciousness. However silly this sounds, that is how things work. Simply get the water out and eventually
the Kemonomimi will relate the story of how they almost became chomper food. How one gets that water
out is up to the group. Maybe it does involve a CPR-like process, or perhaps a cartoonish “pumping” of the
stricken kemo's arm or tail... Up to you. The experience for the drowning victim is harrowing as anything
can happen in their head. Anything from a disconcerting bit of missing time to really weird (and
frightening) hallucinations triggered by whatever facilitates their stasis. Have fun with it.

Version 0.25 – PRE-DMH Edition - 10 - January 21, 2014

CATASTROPHE – Welcome to the World of the Endless Blue!

Version 0.25 – PRE-DMH Edition - 11 - January 21, 2014

CATASTROPHE – Welcome to the World of the Endless Blue!

Electing a Captain and Constructing a ship (Optional)
Selecting a captain is easy. Simply have the group vote on who will be the captain, if you want to have the
series center around the crew of a ship. The Captain's duties are as follows:

1: Arranging jobs for the crew.
2: Maintaining the ship.
3: Looking out for the welfare of their crew.
4: Arranging duties on the ship.
5: Deciding on courses of action to take in matters of the ship.
6: In times of inter-group In-Character conflict, the Captain resolves all matters.

If the crew believes that their elected captain is not acting in their best interests, a mutiny can happen. On
a majority vote, a Mutiny can be declared and things have to resolve In-Character. If the issue is more Out-
of-Character, a simple majority vote can set up for an in-game event to remove the captain from
command at least until everyone gets to port and things can be settled.

It is in the best interest of the group that the Captain is someone everyone trusts, and also has a character
that can be the team diplomat and “fixer” for various jobs.

One final note, the Captain must always arrange for someone to be on the ship at all times. Usually that
means the Captain, but if the Captain goes with the majority of the group someone can stay behind in the
Captain's stead. If there are positions on ship that are necessary that no one can fill, a NPC or Two from
the Dive Master can be arranged, although this will lower total profits of a dive for a little while at least.

Version 0.25 – PRE-DMH Edition - 12 - January 21, 2014

CATASTROPHE – Welcome to the World of the Endless Blue!

Ship Construction

Ships are like simple characters. They have a high concept (something the ship is known for), a Trouble
(something that plagues the ship and her crew as an issue), One captain assigned aspect, and one aspect
agreed on by the DM and the Captain.

A ship can have up to 3 stunts that come into play that the crew can take advantage of, using the ship's
FATE points. Any further stunts lower the refresh of the ship by 1 from the starting refresh of 3.

Ships have 3 hull stress, and can take -2 and -4 consequences. Ships have no approaches. If they have all
their hull stress track filled, they sink in 10 minutes, regardless of any damage control efforts.

Version 0.25 – PRE-DMH Edition - 13 - January 21, 2014

CATASTROPHE – Welcome to the World of the Endless Blue!

Gear, fitting it to concept,
and currency
Kemonomimi are assumed to have the
proper gear to do their job. The gear
provides no bonuses, but they take no
penalty for not being equipped either.
Also players can assume that basic
equipment they can logically have on
hand they have. It just provides no
bonuses, although logic plays a huge
factor. Life Jackets float, Radios play,
that can of sardines still reeks. Such
things are considered set dressing or
simple things.

As for concept, for example, there is
one piece of gear that all Kemonomimi
divers have (in one form or another)
and that is the Emergency Bouyancy

Device. In low-tech settlements, it may be a loyal “floatfish” that is attached by a leash to the wrist or waist
of the diver, and if the diver should be knocked out the fish is trained to pull the diver out then
immediately fill itself with air and send itself and the diver to the surface. More advanced settlements
have an inflatable belt or extra dive vest that inflates to send the diver up either on demand or if the
diver's air runs low. Also the EBD can be used to carry extra weight as you head up.

Now for really fancy gear there is two ways you can
have it;
1: Have that piece of gear as an Aspect, with a stunt
or two associated with it.
2: Buy it.

All characters have a 7 th Approach that isn't assigned
at character creation. It starts at 0, and it is called
Fangs. On successful jobs it increases by 1, to
represent a good haul for the character. It's lowered
by 1 on a failed job (to pay for expenses) or by 1 for
buying a piece of equipment that provides a +1
bonus to a roll. For more Fangs levels, you can have
better gear! (-2 Fangs for a piece of gear that
provides a +2 bonus, for instance.)

Version 0.25 – PRE-DMH Edition - 14 - January 21, 2014

CATASTROPHE – Welcome to the World of the Endless Blue!

A note about gear:
If your group is a bunch of monty haulers, note that
there are a few issues to take note of:

1: Storage
You've got to keep all your swag somewhere. It's
heavy, it's cumbersome, and it makes you a target
for a thief or two. It also advertises to pirates that
you and your group is in the fangs and is a juicy
target.

2: Social Limits
Being geared up all the time will get looks from the
people around you in general. In areas where divers
are known to frequent, seeing kemos in wetsuits,
swimsuits, or drysuits is pretty common. Formal
wear though is expected when meeting with the
Admiralty of Vanguard Home, or more loose and
informal clothes for a surf party at Diver's Bay.

3: Reputation
Keomomimi make a living on their reputation. Part
of this is oozing confidence. Walking around wearing
a life jacket on dry land or where ending up in the
drink isn't a hazard will get looks. It will also show
your character is a bit of a scaredy-cat, and won't get taken as seriously as the pro wearing just a Hawaiian
shirt and shorts, with his dive bag over his shoulder. Of course, gear also makes the image. Idris for
instance wears a life vest and carries with her a modified life preserver as she's the designated rescue
swimmer for her ship. Showing that a ship is successful enough to have such a specialized position looks
well on Idris and the crew.

Version 0.25 – PRE-DMH Edition - 15 - January 21, 2014

CATASTROPHE – Welcome to the World of the Endless Blue!

Future Plans
This is as far as I have gotten on my own so far with the setting. The next bit I am going to need
contributions from willing collaborators to add to this. Namely with the Big Paw and Banana Cove
settlements. Also fluffy little writings in regards to life in the world of CATastrophe. I may also be including
little bits that chart the adventures of the crew of the SS White Onyx.

I think this is a good point, to show that I am serious about going forward, and I officially say now... it's
time to get people on board.

Thanks for the patience.

Contact Info:
Email: ensignminneapolis@gmail.com
Skype: thatdamncatfolkpilot
IRC: Capt_Katrina at the #CATastrophe_Dev IRC on Rizon.net
Forum: The CATastrophe Developers and Players Forum - http://catastrophe.freeforums.org/

Version 0.25 – PRE-DMH Edition - 16 - January 21, 2014

http://catastrophe.freeforums.org/
mailto:ensignminneapolis@gmail.com

